

HANDLEDNING FÖR DOMARCOACHER

Innehåll

Förord	4
Bakgrund	4
Mål och syfte	4
Förklaring till handledningen	5
Beskrivning av en effektiv domarcoach	5
Uppföljningsprotokoll.....	6
Exempel på uppföljningsprotokoll. (Bilaga 2).....	7
Coachrapporten i TSM.....	8
Utvisningsbetyg	9
Förtydligande utvisningsbetyg	9
Riktlinjer för Coachning	10
Kategorisering - Grundläggande (Ungdom-distrikt) och Avancerad (region-förbund)	10
Beskrivning av de olika kategorierna	11
1. Uppträdande	11
1.1 - Utrustning och klädsel.....	11
1.2 - Attityd.....	12
1.3 - Utstrålning och närvaro.....	13
2. Tecken och signaler	14
2.1/2.2 - Utförande - signaler med pipan/tecken	14
2.3 - Processen vid utdömning – agerande, tecken och kroppsspråk.....	15
3. Skridskoåkning	16
3.1 - Framlängesåkning	16
3.2 - Baklängesåkning.....	17
3.3 - Fart och acceleration.....	18
4. Positioner	19
4.1 - Positioner i ytterzoner (oavsett system) (4.2 - 4 domars se bilaga 2).....	19
4.3 - Positioner blålinjen (2-domars alt. linjedomare)	20
4.4 - Förmågan att läsa spelet	21
4.5 - Spelstopp.....	22
5. Nedsläpp	23
5.1 - Spelarkontroll	23
5.2 - Position och släpp	24
5.3 - Rörelse ut från nedsläppet – Linjedomare.....	25

6. Bedömningar	26
6.1 - Regelkunskap.....	26
6.2 - Tillämpning av spelets regler.....	27
6.3 - Konsekvens.....	28
6.4 - Beslutsamhet.....	29
6.5 - Matchkontroll.....	30
7. Uppmärksamhet	31
7.1 - Arenan/ishallen	31
7.2 - Under spelets gång.....	32
7.3 - Under spelstopp	33
7.4 - Teamwork och kommunikation	34
.....	34
8. Personliga egenskaper	35
Hur du som coach bör kommunicera med domarna	36
Innan matchen	36
Kommunikation under periodpauserna	36
Efter matchen.....	37
Feedback och konflikthantering	38
Feedback - Återkoppling	38
Syftet med feedback.....	38
Använda jag budskap.....	39
Riktlinjer för att ge feedback.....	39
Riktlinjer för att ta emot feedback	40
Konflikthantering	41
Vad är en konflikt?	41
Konflikttriangeln	42
Konflikttrappan.....	42
Verktyg för att hantera en konflikt	43
Konflikthanteringsstilar	43
Aktivt lyssnande	44
Tips för att använda sig av aktivt lyssnande.....	44
Tips för att deskalera en konflikt.....	44

Förord

Bakgrund

Grunden till detta utbildningsmaterial är hämtat från Internationella ishockeyförbundets (IIHF) program för referee supervisors. Detta program fastställdes i januari 2013 och uppdateras ständigt, observera gärna på framsidan när senaste revideringen är genomförd. I den svenska handledningen för domarcoach har innehållet anpassats till svenska förhållanden.

Mål och syfte

Målet med handledningen är att du som domarcoach ska få en likriktning hela vägen från föreningsnivå till distriktsnivå och för coacher på förbunds nivå inte bara lokalt utan även nationellt. Möjligheten till utbildning och utveckling av både domare och domarcoach blir bättre och den röda tråden kan följas genom hela organisationen. Samma information, utbildning och direktiv förmedlas vilket förhoppningsvis leder till nationell samsyn i många frågor.

Syftet med handledningen är att svensk ishockey:

- ska ha välutbildade /coachade domare på så många nivåer som möjligt.
- ska förbättra den övergripande kvaliteten på domare på alla nivåer.
- ska utveckla en hög standard när det gäller regeltolkning och tillämpning, positionering och tekniker.
- ska identifiera vilka domare som är aktuella för en högre nivå.
- ska ge domarna möjligheter att arbeta på deras lämpliga nivå.
- ska förbättra enhetligheten i uppföljningen på domarna i respektive nivå.

Handledningen kompletteras med tips och bilagor vilket på sikt kommer skapa ett uppslagsverk för supervisors såväl som för domare. På sidan www.hockeydomare.se under fliken **Domarakademin** finns mer aktuell information kring detaljer. För att säkerställa att rätt positioner och procedurer genomförs så bör du som domarcoach ha god kännedom och Svenska Ishockeyförbundets playbook.

Joel Hansson – Domaransvarig Svenska Ishockeyförbundet

Förklaring till handledningen

Handledningen beskriver hur en effektiv domarcoach bör agera och vad som är viktigt att tänka på. Den förklarar hur vissa formulär kan användas och kopplingen till inläggning av varje match i tillsättning, statistiksystemet, TSM. Varje moment som ska bedömas presenteras och en djupare genomgång läggs fram. Det finns även tips på hur konflikter kan hanteras samt tips på feedback.

Handledningen blir även en instruktionsbok för domarna eftersom samma riktlinjer ska gälla båda domare och domarcoach. Det bör tilläggas att domarcoachen samt domaren ska använda dokumentet som går under namnet "Playbook" för att skapa förståelse och kunskap kring positionering och procedurer för huvuddomare samt linjedomare.

Domarcoachens uppdrag och syfte

Som domarcoach är du en viktig del i dels genomförandet av matchen och är domarnas främsta bollplank för att ta steg i deras utveckling och utvärdera deras genomförande av matchen. Beroende på vilken nivå du coachar på samt vilka domare som dömer den aktuella matchen kan du stå inför olika typer av coaching och förväntningar på dig som coach. Att på lägre nivå instruera och mer praktiskt utbilda domare i dem grundläggande egenskaperna för en domare till att på desto högre nivå mer arbeta med coaching och utvärdering av domarnas matchledning och arbete med mjuka värden och handlingar.

Beskrivning av en effektiv domarcoach

1. Ha en grundlig förståelse för regler, tolkningar och de direktiv som gäller.
2. Vet om de särskilda regler och bestämmelser som kan gälla i vissa serier/matcher för att rättvist kunna bedöma en domare.
3. Utveckla och främja en positiv relation med funktionärerna.
4. Identifiera funktionärens styrkor och uppmuntra fortsatt utveckling av dessa områden.
5. Identifiera funktionärens svagheter och kom med förslag på hur problem kan lösas.
6. Främja fulländning av funktionärens färdigheter.
7. Var ärlig, ta upp samma saker som skrivs i rapporten.
8. Var objektiv. Om det finns problem, förmedla lösningar som domaren kan använda för att förbättra.

9. Var en god lyssnare. Var uppmärksam på vad funktionären säger så att det inte finns några missförstånd.
10. Använd feedbackmodellens förhållningssätt när du pratar med funktionären. Alla har några positiva egenskaper, betona dessa i slutet av samtalet.
11. Presentera negativ på ett positivt sätt. Ge inte en anledning till funktionären att vara defensiv.
12. Om funktionären gjorde ett misstag. Lär honom/henne lösningar för att förhindra att det inträffar igen.
13. Ställ frågor om spelsituationer om du är osäker.
14. Vara sympatisk, särskilt när man arbetar med oerfarna funktionärer.
15. Håll dina konversationer och dina rapporter konfidentiella.
16. Inte öppet kritisera funktionären eller organisationen. Om du gör det kan deras och din trovärdighet ifrågasättas.
17. I feedbacken är det viktigt att hålla i 2-3 viktiga punkter gällande styrkor och saker att förbättra. Finns många punkter måste du prioritera rätt. Viktigast är ledandet av matchen vilket bör prioriteras före till exempel placering i neutrala zonen.

Uppföljningsprotokoll

Domarcoacher kan använda matchuppföljningsprotokollet för sina egna anteckningar och för att löpande anteckna information om olika händelser eller för att summera feedback och återkoppling som kan vara relevant för domarna i feedbacktillfället och samtidigt ge dig som domarcoach en bra grund när du ska skriva din coachrapport i TSM efter genomförd match.

Det står dig självklart fritt att som domarcoach föra anteckningar om händelser i matchen på valfritt sätt och i valfritt format. Oavsett på vilket sätt du arbetar så är det starkt rekommenderat att skriva ned informationen löpande oavsett nivå så att du får en så detaljerad överblick som möjligt. Använder du tekniska hjälpmedel så som t.ex. en tablett vid coachingstillfället så kan du enkelt komplettera dina anteckningar med filmmaterial från sekvenser i matchen.

Coachrapporten i TSM

Efter att en match har blivit genomförd så blir ett viktigt moment för domarcoacherna att överföra den muntligt givna feedbacken till skrift i TSM genom en coachrapport. Vid arbete i TSM så läggs all vikt vid att sammanfatta domarens utvecklingsområden samt styrkor genom att använda de fria kommentarerna samt rullistan där domarens styrkor och förbättringsområden preciseras.

För att ge dig som domarcoach en god översikt över vilka attribut som ska bedömas hos en domare och vilka olika områden som coacherna kan ge feedback inom och med tydliga målbilder för hur en domare bör arbeta. Dessa olika attribut är uppdelade i två typer av kriterier. Grundläggande och avancerad.

För domare i kategorier ungdomsdomare och distriktsdomare så bör fokus ligga på att säkerställa domarens kunskap och kompetens inom de grundläggande attributen. När domarna kommer till regionala och förbundsnivåer så bör ett fokus ligga på att utveckla domaren inom de avancerade attributen. Det är dock viktigt att stötta en domare på alla nivåer och som uppvisar brister inom de grundläggande attributen, bara för att en domare är verksam på en högre nivå så behöver det inte automatiskt innebära att domaren besitter alla de grundläggande attributen.

Med erfarna domare kan domarcoacherna bli mer teknisk i hans/ hennes bedömning. Han/hon kommer att vara mer benägna att använda de avancerade kriterierna för ett sådan domaren. Omvänt, när man följer upp en mindre erfaren domare, ska bedömningen vara av mer allmän karaktär, med fokus på de mest uppenbara sakerna att förbättra. Vid bedömningen av dessa domare ska domarcoacherna vara mer benägna att använda de grundläggande kriterierna.

Det är viktigt att komma ihåg att vid en coaching av domarna så ska feedbacken ges och rapporteras enbart baserat på domarens prestation och inte i förhållande till en annan domares insats och coachrapport från samma match/turnering.

Tänk på att från och med säsongen 2017–2018 så ska inga betyg krig domarens egenskaper fyllas i utan att allt arbete med feedback sker genom fria kommentarer samt rullistan. Du som coach fyller sonika i G+ på alla egenskaper för att göra det möjligt att slutföra rapporten. Svenska Ishockeyförbundet rekommenderar detta arbetssätt på alla nivåer för att fokusera på domarens styrkor och utvecklingspunkter.

För utvisningar, domarnas konsekvent mm. så ska fortsatt betyg sättas enligt den skala som anges i rapporten.

Matchtyp

I denna del av protokollet, noterar domarcoacherna svårigheten i spelet och den aktuella matchen. Att döma av svårighetsgraden är en mycket subjektiv fråga. En svår div 2 match, kan exempelvis vara ett tufft spel med en betydande mängd kroppskontakt medan en normal div 2 match kan vara ett spel väl inom reglerna med ett stort utrymme för mål. Generellt sett, kommer domare tendera att ha bättre poäng för enklare matcher eftersom det inte finns så många saker som kan gå fel.

På baksidan av protokollet finns en beskrivning av var och en av de sju huvudkategorierna. Denna

förklaring beskriver kortfattat de attribut som finns för att fastställa ett betyg för varje. Till exempel när vi talar om "Kontroll av spelare" i "nedsläpp" avsnittet syftar vi på de sätt på vilka domarna hanterar intrång av forwards, kommunikation med spelarna och partners, borttagning av spelare och spelares position. Detta diagram hjälper till att fungera som en referens när domare granskar hans/hennes bedömning i framtiden. Samt för ansvariga att skapa en god bild över styrkor samt förbättringsområden både lokalt, regionalt samt nationellt.

Utvisningsbetyg

En viktig del vid coachningen av huvuddomare är att ge feedback och återkoppling kring dennes tagna eller inte tagna utvisningar. Att betygsätta utvisningar kan vara en svår del av uppdraget som domarcoach, men det är viktigt att dela upp bedömningarna i två delar, förseelsens xx under OBI samt domarens konsekvent under matchen med dennes bedömningar.

Vid rapportering av utvisningar så ska dessa kategoriseras efter en skala mellan 0 och 3 enligt nedan.

- "3" - Good call - "2" - Formal call - "1" - Cheap call - "0" – Incorrect call

Då det skiljer sig både kompetens och erfarenhetsmässigt mellan domare i de 6 olika kategorierna så är även feedbacken för utvisningar uppdelad specifikt för att gynna domarna på den nivå som man är aktiv på.

Förtydligande utvisningsbetyg

- "3" - Good call
 - Utvisning som är regelmässigt korrekt och som faller inom O.B.I. med en straffsats som är korrekt till situationens utförande och karaktär.
- "2" - Formal call
 - "Formell utvisning" är när domaren tar en utvisning som i sin karaktär är korrekt men där domaren väljer att benämna den fel eller sätter fel straffsats till händelsen, T.ex. ger 2+10 för en situation som skulle varit 5+GM.
- "1" - Cheap call
 - Billig utvisning som inte är korrekt. Domaren har gissat eller har regerat på ett resultat men där det inte är utvisning
- "0" – Incorrect call
 - Utvisning som inte ska tas då den inte bryter mot reglerna eller där utvisningen inte har någon påverkan på spelet, inte O.B.I
- Missed call

Missad utvisning där om domaren hade tagit den skulle ha varit en "3" Good call eller 2 – Formal call.

Riktlinjer för Coachning

Kategorisering - Grundläggande (Ungdom-distrikt) och Avancerad (region-förbund)

Detta avsnitt av handledningen är den viktigaste delen för dig som domarcoach. Vi har försökt att beskriva alla de attribut som ska beaktas vid bedömningen av domarna inom de områden som har identifierats i coachrapporten i TSM.

Varje attribut är vidare betecknat som antingen grundläggande eller avancerat. Generellt sett, ungdoms- och distriktsdomare bör utvärderas på de grundläggande kriterierna och region- och förbundsdomare på avancerade kriterier. Men baserat på erfarenhet samt nivå på domaren som följs upp kan variationer förekomma. Ett exempel på detta är division 2 där flera av kriterierna under avancerat bör passa in.

Dessa kriterier är medvetet av allmän karaktär. Syftet med det är att domarcoachen kommer att få en allmän uppfattning om vilka delar av specifika kategorier han/hon borde koncentrera sig på.

Varje domarcoach ansvarar personligen för att kunna aktuella direktiv, rutiner och filosofier. Dessa förfaranden definieras i Svenska Ishockeyförbundets officiella regelbok och Case Book.

Beskrivning av de olika kategorierna

1. Uppträdande

1.1 - Utrustning och klädsel

Utrustning och domarens klädsel är en viktig faktor för domarens första intryck när denne antrar isen. Domaren som ser hel och ren ut har bättre förutsättningar för att presentera en bra bild av sig själv och sin roll än domaren som ser slafsigt och ovårdad ut. Vid bedömning av domarens utrustning och klädsel så börjar bedömningen redan när domarna anländer till ishallen och fortsätter ute på isen samt fortsätter när domarna lämnar arenan. Ibland tappas förtroende för domaren innan denne har klivit ut på isen på grund av andra faktorer än vad domaren visar upp på isen. Att bära korrekt och godkänd utrustning samt att denna sitter bra på domaren är av stor vikt. Likväl måste domaren ta med i beräkning att t.ex. rakning, frisyrr och andra mindre faktorer måste tas i beräkning vid skapandet av en helhetsbild.

Grundläggande

- Godkänd svart hjälm med hakrem knäppt.
- Ansiktet Välvårdad/trimmat
- Ren och välsittande tröja med korrekta märken på bröstet samt reklam.
- Visselpipa i metall för fastsättning på fingrarna.
- Hela och välsittande svarta byxor utan klubbmärken och liknande.
- Korrekta utespelarskridskor, ej målvakts skridskor eller skridskor för konståkning.
- Vita skridskosnören.
- Inga synliga smycken.

Avancerat

- Välvårdad hjälm med korrekt reklam.
- Korrekt namnplatta fastsatt, röda eller orangea armband för HD.
- Visselpipa skyddad med tejp.
- Byxor med bra passform – Sydda byxslag som nuddar toppen på skridskon.
- Tå delen på skridskon el, skridskosnören dolda med t.ex. svart tejp. (Vid slitage)
- Vita snören som är hela och rena skridskosnören.
- Korrekt och välvårdad klädsel till och från arenan.
- Byxorna ska inte kunna fastna på plösen.

1.2 - Attityd

På alla nivåer inom svensk ishockey så är en av de viktigaste faktorerna en god attityd hos domaren. Domaren bör sträva efter att alltid arbeta mot toppen av dennes kapacitet och förmåga. Domaren bör även sträva efter att arbeta med hans/hennes svagheter samt acceptera och processa konstruktiv kritik och feedback från domarcoacher. Det är viktigt att domaren arbetar för att utveckla sina färdigheter inom personkännande och social kompetens för att skapa en utvecklande och konstruktiv miljö för alla deltagare i matchen. Egenskaperna listade nedan är till för att du som coach skall ha möjligheten att bedöma och utvärdera domarens attityd för dennes utveckling.

Grundläggande

- Seriositet
- Regel kunskap och kunskap om arbetsmönster.
- Entusiasm
- Uppvisat intresse för matchen
- Lugnt uppträdande/beteende

Avancerat

- Proffsigt uppträdande och lugn.
- Entusiasm
- Uppvisad respekt för spelets deltagare.
- Uppvisat intresse för matchen
- Självförtroende utan att uppvisa arrogans.
- Hängivenhet
- Förmåga att förtjäna respekt från aktiva.
- Ödmjuk. Villighet och förmåga att erkänna fel.
- Mognad i ledarskapet
- Regelkunskap samt kompetensen att tillämpa reglerna.

1.3 - Utstrålning och närvaro

En domares närvaro är en egenskap som är svår att mäta. I huvudsak kan utstrålning och närvaro beskrivas som en bedömning av "hur en domare kan föra sig ute på isen". Denna egenskap innefattar skridskoåkning, kroppsspråk, fysisk status, gester och tecken samt reaktioner och agerande under press. En domares utstrålning och närvaro påverkas av:

Grundläggande

- God Fysisk status
- Lugn under press, kontroll av känslor.
- Användande kroppsspråk
- Aktiv skridskoåkning när isen beträds innan match och inför varje period.

Avancerat

- Överkroppsstyrka, fysik.
- Förmedlande av auktoritet vid behov.
- Användning av signaler, kroppsspråk, språk samt närvaro under heta/kritiska situationer
- Bibehålla en god kommunikation utan att minska trovärdigheten i ledarskapet.
- Kontroll/anpassning av känslor under matchens gång.

2. Tecken och signaler

2.1/2.2 - Utförande - signaler med pipan/tecken

Punkten utförande av signaler med visselpipan vill trycka på vikten av visselpipan som ett kommunikationsmedel med spelare, ledare och publik. Klara och distinkta signaler visar på domarens självförtroende och auktoritet kopplat till det beslut som precis har tagits. Även differentierad teckengivning är sätt att trycka på ett visst budskap.

Åt motsatt håll så visar svaga, sena och korta signaler eller tecken på en osäkerhet i domarens beslut. Följande punkter bör tas i beaktning vid utvärderandet av en domares signaler i samband med regelöverträdelser.

Grundläggande

- Korrekt användning av signaler för situationen
- Korrekt användning av tecken för situationen
- Är tydlig och bestämd i samband med att en överträdelse har skett.
- Klara och tydliga Tecken/signaler.

Avancerat

- Reagerar inte för snabbt på uppkomna situationer.
- Använder signal och tecken som en "förlängning" av sin auktoritet.
- Visar tydlighet som inte skapar utrymme för diskussioner.
- Använder sig inte av "egna typer" av signaler.
- Varierar signalstyrka efter vilket budskap som ska förmedlas.

2.3 - Processen vid utdömning – agerande, tecken och kroppsspråk

En bra domare kommer att använda utdömningsprocessen för att sälja sitt beslut till spelare, ledare och publik. Gester och kroppsspråk i samband med utdömandet av utvisningar kan påverka värdet i utvisningen i sin helhet. Det är av yttersta vikt att tydliggöra hur enormt mycket du som domare kommunicerar vid utdömandet av utvisningar till alla deltagare i matchen. En dåligt utförd process kan göra att ditt ledande känns rörigt, oklart och stressigt.

Grundläggande

- Vara förberedd på att blåsa av.
- Använder pipans signal tydligt och stannar innan utdömande av utvisningen.
- Identifierar spelare genom att med hela handen peka ut spelaren, spelarens nummer, färg på tröjan samt vilken foul som begåtts.
- Utför tecken på ett korrekt sätt.
- Använder sig av baklängesåkning för att få en uppsyn över spelarna när utvisningen skall rapporteras.
- Är tydlig och korrekt vid kommunikationen till sekretariatet så att inga missförstånd sker.

Avancerat

- Pekar "i riktningen" där spelaren befinner sig och inte direkt på spelaren för att undvika en "fientlig" situation.
- Använder tecken på ett anpassat sätt för att markera ett budskap.
- Korrekt verbal kommunikation samt ögonkontakt minimerar risken för att fel spelare blir hämtad till utvisningsbåset.
- Avvaktar till dess att spelet är stoppat och att fokus är på domaren innan denne utdömer utvisningen.
- Använder baklänges eller framlängesåkning till utvisningsbänken för att få alla spelare framför sig.

3. Skridskoåkning

3.1 - Framlängesåkning

Förmågan att åka skridskor är en grundsten för att kunna utveckla domarens övriga egenskaper. God förmåga att åka skridskor hjälper en domare att positionera sig på bästa sätt och för att göra bedömningar under spelets gång. Detta bidrar i förlängningen till domarens förmåga att ta korrekta beslut oftare och leda matchen på ett effektivt och framgångsrikt sätt. Det är oftast så att domare är naturligt starkare skridskoåkare framlänges än baklänges. Detta innebär dock att oavsett hur god skridskoåkare domaren är så finns det alltid utrymme för utveckling och förbättring på olika aspekter av framlängesåkning. För att kunna utvärdera denna egenskap så är det viktigt att coachen kan ge goda och konstruktiva råd samt har kunskap och kompetens om olika aspekter för att utveckla skridskoåkning hos domaren.

Grundläggande

- Bekvämt i sin skridskoåkning.
- Ej fälla kroppen framåt.
(Fällkniv)
- Korrekt redo position
- Effektiv startteknik
- Förmågan att stanna åt båda hållen
- Kontroll i samband med stopp
- Vänder med ansiktet in mot banan och mot spelet.
- Förmågan att använda översteg åt båda hållen
- Förmågan till Vändningar/svängar åt båda hållen
- Åka med en avvaktande utvisning på armen.

Avancerat

- Bekvämt och trygg i sin skridskoåkning.
- Överdriven och god knäböj
- Full utsträckning samt återhämtning av benen.
- Korrekt kroppshållning
(Ej fällkniv)
- Korrekt armpendling
(Längs med kropp)
- Korrekt användning av V och T starter
- Stannar i "redo position"
- Läser spelet väl för att utnyttja stoppen. (Spel på samma sida)
- Användning av kontrollerade svängar. (Spel på motsatt sida)
- Korrekt teknik och balans vid kontrollerade svängar.
- Flyt och kraft i överstegsåkning.

3.2 - Baklängesåkning

Det bör vara tydligt för domarna att samma krav på förmågan i baklängesåkning som i framlängesåkning kommer ställas på denne. Domaren bör eftersträva samma kompetens i de båda åkstilarna för att genomföra matcherna på bästa sätt.

Generellt sätt kan man säga att det en domare kan göra framlänges skall han/hon även kunna göra baklänges, med samma resultat. Vid utvärdering av domarens baklängesåkning så kommer samma faktorer som vid framlängesåkning att tas i beaktning. Det är främst de översta egenskaperna i listorna nedan som dock är specifika för baklängesåkning.

Grundläggande

- Förmågan att vända från framlänges till baklänges
- Bekvämt i sin skridskoåkning.
- Korrekt redo position
- Effektiv startteknik
- Förmågan att stanna åt båda hållen
- Kontroll i samband med stopp
- Vänder med ansiktet in mot banan och mot spelet.
- Förmågan att använda översteg åt båda hållen
- Förmågan till Vändningar/svängar åt båda hållen

Avancerat

- Effektiv användning av C-cut i samband med baklängesåkning (minimerar användning av översteg.)
- Användning av V stopp och T stopp vid korrekta tillfällen.
- Använder sin fulla ben styrka samt långa skär för att undvika "ostabilitet" i höfterna.
- Överdriven knäböjning
- Stannar i redo position
- Förmågan att läsa spelet för att använda stopp vid korrekta tillfällen.
- Smidighet i förflyttningen samt svängen vid vändningar.
- Förmågan att snabbt förflytta sig/byta position

3.3 - Fart och acceleration

Fart och acceleration är en faktor som spelare, ledare, och publik ofta lägger märke till hos domaren under matchen och som är en starkt bidragande faktor till den helhetsbild som skapas av dig i din roll som domare. En domare som visar upp stark skridskoåkning för att ta sig till korrekt position vid rätt tidpunkt kommer att få större acceptans än den domare som åker på halvfart och tvingas chansa i sina bedömningar från en dålig position.

En frekvent anmärkning är att fart och acceleration normalt går ner med antal år som domare är aktiv på och det bör läggas stor vikt på att upprätthålla farten och accelerationen från säsong till säsong. En domare som framgångsrikt lyckas anpassa farten och accelerationen till tillfällen när behovet finns och inte enbart för att uppvisa sin förmåga att åka skridskor kommer skapa en uthållighet och en fokusering i samband med bedömningar. Genom att uppvisa god kompetens gällande fart och acceleration så kan domaren åka snabbt och kraftfullt utan att tappa uppmärksamheten på spelet.

Grundläggande

- Förmågan att ha korrekt avstånd till spelet.
- Förmågan till hård skridskoåkning när behovet finns.
- Har korrekt linje i spelet för bästa sikt.
- Redo att agera i samband med nedsläpp.
- Förmågan att vara uthållig matchen igenom.
- Ger uttryck för god fysik och kondition.

Avancerat

- Snabbhet och kontroll i accelerationerna.
- Förmågan att läsa och agera till olika situationer.
- Förmågan att använda skridskoåkning in i ytterzonen.
- Aktiv skridskoåkning i spelstopp
- Förmågan att bibehålla rörelse i skridskoåkning oavsett matchbild.(främst baklänges)
- Tydlig tempoväxling genom neutral zon.

4. Positioner

4.1 - Positioner i ytterzoner (oavsett system)

(4.2 - 4 domars se bilaga 2)

En nyckel för att genomföra en match på ett lyckat sätt kommer att visa sig genom individens förmåga att ta korrekta placeringar i ytterzonen. Trots att det finns många olika sätt att döma ishockey på så kommer alltid placeringarna i ytterzonen att vara de samma. Enkelt uttryckt så använder en god matchledare minimalt med rörelser, har spelet framför sig vid alla tillfällen och använder sig av aktiv skridskoåkning till situationer vid mållinjen och kring målburen. Vid utvärdering av positioner i ytterzonen oavsett nivå och typ av match så skall följande punkter observeras:

Grundläggande

- Håller ständigt spelet framför sig.
- Vänder aldrig ryggen mot målburen.
- Använder aktiv skridskoåkning in i ytterzonen till positionen vid mållinjen.
- Undviker att fastna vid sargen/sarghörnet.
- Undviker att fastna i/stör spelet.
- Arbetar för bästa position kring målburen

Avancerat

- Uppvisar gott omdöme för placering när spelet är på väg ut ur ytterzonen.
- Arbetar för bästa position kring målburen
- Använder vägen bakom målburen när det är nödvändigt.
- Fart och aktivitet i skridskoåkningen vid situationer kring målburen.
- Rörelse mot tekningspunkten för tydlighet vid signalering för spelarbyte.

4.3 - Positioner blålinjen (2-domars alt. linjedomare)

Positioner vid blålinjen är en viktig position för domaren, speciellt för linjedomarna som gör mestadels av sina bedömningar på den positionen. Det blir svårt för linjedomaren att sälja av sina beslut på blålinjen om inte korrekt position är tagen av linjedomaren, trovärdigheten ligger i att domaren har bästa möjliga positionen för sin bedömning. Domaren som inte är "på linjen" kommer att ha sänkt trovärdighet jämfört med den som är på rätt plats. Vid utvärdering av positionering på blålinjen så bör följande punkter tas i beaktning:

Grundläggande

- När blålinjen före spelet.
- När position strax innanför blålinjen för bedömning.
- Bibehåller korrekt placering vid blålinjen när spelet är i zonen.
- Förmågan att kommunicera med LM kollega om positionering.
- Uppsikt in i ytterzonen under nedsläpp (Bakre LD)

Avancerat

- Har flyt i skridskoåkningen in i ytterzonen när spelet kommer mot funktionären på blålinjen.
- Lämnar blålinjen när sista anfallande spelaren lämnar zonen vid spelvändning.
- Att inta en korrekt position i neutral zon för att täcka upp för kollegan.
- Förmåga att läsa av kommande spelstopp.

4.4 - Förmågan att läsa spelet

Förmågan att läsa spelet handlar om domarens förmåga att följa spelet när det ändrar riktning från t.ex. en zon till en annan. En av de viktigaste egenskaper som finns hos en domare är att på ett effektivt sätt läsa av spelet och agera till vad som händer (eng. "read and react"). För att lyckas utveckla denna egenskap så måste domaren använda sig av sitt perifera seende och inte enbart fokusera och koncentrera sig på pucken. Att bli "puckblind" går fort och är lätt att upptäcka hos en domare. En "puckblind domare" rör sig ständigt när pucken rör sig och tar inte hänsyn till spelarnas rörelser och spelets uppbyggnad, fokus ligger på pucken.

Den domare som använder sitt perifera seende kännetecknas oftast av en kyla vid snabbt spel och en avståndsbedömning som gör att denne hittar rätt i sin positionering. Domare som effektivt läser spelet träffas sällan av pucken, ser de flesta förseelser som sker på banan, använder sig inte av ett överdrivet arbetsmönster eller energislösande skridskoåkning.

Grundläggande

- Följer upp spelet bakifrån enligt playbook
- Följer spelet med gott avstånd till sargen.
- Undviker att hamna i spelet/krocka med spelare.
- Domarna säkerställer en diagonal position till varandra. (2 och 4 domars.)

Avancerat

- Använder start och stopp när spelet är på samma sida.
- Använder kontrollerade svängar vid spel på motsatt sida.
- Rörelsemönster anpassat efter spelet.
- Har en position längre ut från sargen när spelet är på motsatt sida.
- Byter position med kollega när kollision eller liknande kan uppstå med spelare
- Bibehåller position vilket ger denne bästa möjligheten att göra korrekta bedömningar.
- Läser spelet för att undvika kontakt med pucken

4.5 - Spelstopp

I samband med spelstopp behöver domaren kontrollera situationen och intar korrekta positioner för att inte missa någon förseelse. Denna uppmärksamhet är av yttersta vikt, speciellt i matcher där känslorna är många och starka. Ofta visar det sig att utvisningar utdömda i samband med spelstopp visar på domarens kontroll och förmåga att leda matchen. Faktum är att under svåra matcher så kan situationer som sker i spelstoppen få större effekt än det som sker under spelets gång. Duktiga domare kommer se till dessa faktorer och kommer att agera och visa sina ledande egenskaper.

Grundläggande

- Korrekt användning av positioner i spelstopp.
- Använder korrekt placering för att överskåda spelarbyten, spelarbänkarna, aktiviteter kring målburen samt gruff.
- Användning av korrekt placering vid periodstart, periodslut samt vid handskakning efter match. (Utanför domarcirkeln)
- Aktiv skridskoåkning in till fokussituationer för god bevakning och närvaro

Avancerat

- Placerar sig vid utvisningsbåsen vid situationer där fler spelare är inblandade.
- Agerar skyndsamt in mellan spelare vid spelavbrott.
- Använder sig av ett åkmönster som möjliggör kontroll av fokusområden samt spelarbänkar.
- Använder sig av en position som möjliggör att tränarna har uppsikt över processen för spelarbyten.
- HD nyttjar en position som underlättar för LM i samband med nedsläpp.
- Undviker kontakt /konfrontation med spelare i samband med utdömande av utvisning.

5. Nedsläpp

5.1 - Spelarkontroll

Under ett korrekt utfört nedsläpp så kommer domaren/linjedomaren som genomför nedsläppet bli en individ som exemplifierar "fair play" och ger båda deltagarna samma förutsättningar att vinna teckningen. För att kunna uppnå den nivån på nedsläppet behöver domaren använda sina ledaregenskaper för att styra spelarna.

Det är viktigt att domaren är anpassningsbar då vissa matcher är av särskild karaktär, exempelvis derbyn, och att spelarnas beteenden ser annorlunda ut än i vissa andra matcher. Domarcoachen måste utvärdera och beakta farten i utförandet, metodiken och processen för att ställa "i ordning" teckningen samt hur domaren kommunicerar med spelarna i samband med teckningen. Följande punkter skall tas med i bedömningen huruvida nedsläppet blir lyckat eller inte:

Grundläggande

- Förmågan att inta korrekt position för nedsläpp effektivt och snabbt.
- Domarna tar korrekta positioner anpassat till spelarnas position.
- Nedsläppsprocessen. (anfallande lag först, klubba i isen)
- Ej involverade spelare har position utanför linjerna.
- Spelarna intar korrekta positioner efter satta markeringar.
- Tekande spelare som ej intar korrekt position skall ersättas.

Avancerat

- Domaren har förmågan att övervaka spelarbytena samtidigt som andra uppgifter utförs.
- Förmågan att få tekande spelares klubbor i isen på ett "fair" sätt.
- Att överträdande av linjerna för nedsläpp beivras.
- Förmågan att anpassa sin position vid kommunikation med centrarna.
- Förmågan att känna av vilka situationer HD skall stötta LM i samband med nedsläpp.
- Korrekt utförande av utdömande av utvisning i samband med överträdelser vid nedsläpp.
- Utförande av kommunikation för att hantera spelare kring nedsläpp.

5.2 - Position och släpp

Den grundläggande positionen och själva nedsläppet skall även utvärderas av domarcoacherna. Att säkerställa att pucken kommer ner platt i isen är en av de enklare uppgifter en domare har under matchen, tyvärr är det många domare som "struntar i" att genomföra hela nedsläppet på ett korrekt sätt och hoppar gärna över att vara koncentrerad och noggrann när det kommer till den här delen av processen.

Domare som vill ha ett genomgående bra nedsläpp behöver träna och åter träna för att få pucken i isen på ett korrekt och bra sätt!

Grundläggande

- Korrekt utförande av nedsläpps procedur, kroppshållning, position etc.
- Domaren är balanserad och bekväm i sitt utförande.
- Förmågan att få pucken platt i isen, på punkten, utan studs.
- Minimalt med rörelser i samband med nedsläpp som kan orsaka störning.
- Visar pucken, döljer den ej eller släpper från höften.

Avancerat

- Konsekvent genomföra "fair drops" oavsett situation.
- Förmågan att få ned pucken i isen utan att kasta ned den.
- Stoppar spelet när pucken oavsiktligt tar på klubban eller kroppen på deltagarna i nedsläppet innan pucken når isen.
- Förmågan att tajma nedsläppet till att spelarna är uppställda.
- Följer angivna direktiv för hur nedsläppet ska genomföras.

5.3 - Rörelse ut från nedsläppet - Linjedomare

När linjedomaren lämnar tekningscirkeln efter genomförandet av ett nedsläpp så kommer flera viktiga aspekter in i bilden. Det är uppenbart att fokus ligger på att släppa pucken korrekt, lite i skymundan kommer att ta sig därifrån efter det att pucken är i isen. Det visar sig dock att många nya linjedomare har en ovana att ta sig ifrån tekningsituationen innan pucken släppts och har enormt bråttom ut mot sargen och upp mot blålinjen.

Detta fenomen kan ofta straffa sig då det blir lättare att hamna i vägen för både puck och spelare med ett sådant utförande. Mer erfarna domare är inte lika oroad över att ta sig ifrån situationen så snabbt som möjligt utan avvaktar hellre tills dessa att vägen ut ur zonen är helt fri samt att de är mer observanta på själva spelet när de tar sig ifrån situationen för att veta hur de ska agera när de väl kommer ut ur zonen. Domarcoachen måste se dessa drag i domaren och bedöma denne utifrån individens lugn, koncentration och mognad.

Grundläggande

- Korrekt ordningsföljd vid nedsläppet, släpp, paus och sen aktiv skridskoåkning.
- Använder sig av baklängesåkning för att ta sig till långsargen när möjligheten ges.
- Strävar efter att använda sig av baklänges för att ta sig ut ur zonen, ser hela tiden till att spelet är i domarens synfält.
- Använder sig av kommunikation för att korrekt kunna byta position med sin kollega om nödvändigt.

Avancerat

- Domaren använder sig av "C-cuts" för att tryggt och effektivt ta sig ut ur zonen.
- Domaren som släppt pucken rör sig utifrån spelets rörelse, typ och dess riktning.
- Använder sig av byte vid blålinjen enbart när kollegan inte gör en direkt bedömning eller kan störas på annat sätt.
- Använder fart och intensitet för att säkerställa samarbetet med sin kollega.

6. Bedömningar

6.1 - Regelkunskap

Regelkunskap är en svår egenskap att utvärdera hos en domare, om domaren inte uppenbart gör fel på en regel eller att svåra situationer aldrig uppstår för funktionären så är det extra svårt att säkerställa detta. Det är dock viktigt att lyfta frågor om vad som hänt i matchen och i dessa frågor lägga in frågor om regler och liknande för att få fram information om hur individens regelkunskap är. Det blir då lättare för dig som coach att ge feedback om domarens kunskapsnivå och metoder för att öka kunskapen. I vissa matcher går det inte att bedöma fullt ut domarens kunskap, chansa inte på dennes kompetens utan lämna den hellre blankt. Notera hellre hur du upplever domarens regelkunskap.

Grundläggande

- Övergripande kunskap om de grundläggande reglerna i spelet.
- Saklig kunskap och betydelsen av de grundläggande reglerna.
- Läser regelbundet regelboken.

Avancerat

- God kunskap om reglerna.
- Kunskap och förståelse för SIF:s regler och bedömningsdirektiv.
- Kunskap och förståelse för olika tolkningar i regelverken.
 - Regelboken
 - Casebook
 - (Internationella regler)

6.2 - Tillämpning av spelets regler

Den faktiska tillämpningen av reglerna är mycket lättare att identifiera hos domaren, detta görs lättast genom att bedöma kvalitén av varje bedömd förseelse och friad situation. Domaren skall utdöma utvisningar för situationer som är beskrivna i varje serie och förbunds bedömningsdirektiv. En framgångsrik domare kommer att tillämpa reglerna efter syftet som finns bakom varje regel.

Om fokus hos bedömningsdirektiven ligger på hakning och fasthållning och dessa förseelser släpps igenom, så skall domaren ha ett lägre betyg på denna punkt och ges feedback hur detta kan förbättras. Bli inte förvirrad av denna punkt och blanda ihop den med egenskapen **matchkontroll**, tillämpning av spelets regler innebär kort att reglerna efterföljs och att utvisningar utdöms som andemeningen trycker på.

Grundläggande

- Tillämpar korrekt regel till de olika situationerna som bestraffas.
- Kunskap om de olika kriterierna och bedömningsdirektiven.
(OBI – **O**bvious, **B**enefit, **I**njury
– Uppenbart, Fördel, Skada)

Avancerat

- Kunskap om vad regeln "faktiskt säger".
- Påverkan i spelet tas i beaktning vid bedömning av situationen.
- Kunskap och känsla för vilka situationer som kan riva upp och skapa känslor.
- Korrekt tillämpning av reglerna.
- Använder sunt förnuft vid tillämpning av reglerna.

6.3 - Konsekvens

Konsekvens är en svår egenskap att införskaffa för domarna samt att utvärdera för en domarcoach. Ofta räknar vi att en domare skall vara konsekvent matchen igenom utan att ta in aspekten att matchbilden kan ändras och att matchen kan se olika ut från period till period. Därför måste vi även bedöma domarens förmåga att uppfatta och anpassa sin dömning till ändringar av matchbilden.

Generellt sett kan man säga att när en match är lugn så skall domaren låta matchen flyta så mycket det är möjligt utan att missa överträdelser. När matchen blir tuffare, hårdare och våldsam så förväntas det att mer straff utdelas för att lugna ned spelarna i syfte att återställa flytet i matchen.

Grundläggande

- Tillämpar reglerna enligt de satta direktiven oavsett vilka lag eller spelare som är på isen.
- Utdömer utvisning för likartade förseelser utan att ta hänsyn till tidpunkt i matchen, resultatet eller andra yttre omständigheter.

Avancerat

- Vet hur reglerna tillämpas och används på olika nivåer av hockey.
- Använder sig i så stor utsträckning som möjligt av likartade bedömningar från match till match!
- Bortser från yttre påverkans faktorer vid bedömning av situationer.
- Förmågan att ta korrekta utvisningar i pressade och heta situationer.
- Agerar efter vad situationen kräver.

6.4 - Beslutsamhet

Beslutsamhet hänvisar till domarens utstrålning och pondus när denne hamnar i fokus vid besluts-situationer. Denna punkt kan enklast utvärderas genom att du som domarcoach observerar fysiska förändringar hos domaren.

Faktorer som reaktionstid och kroppsspråk kan påvisa hur pass beslutsam en domare är och hur säker denne är i sitt beslut som precis har tagits.

Grundläggande

- Förmågan att ta snabba beslut
- Använder sig av signalen för att signalera när spelarens beteende inte är acceptabelt.
- Uppvisar självförtroende när domaren dömer utvisningen.

Avancerat

- Använder sig av kommunikation via rösten samt visselpipan för att förmedla auktoritet utan att verka "stöddig".
- Förmågan att korrekt kommunicera med spelare och tränare när behovet finns.

6.5 - Matchkontroll

Även om de flesta problem och situationer som uppstår kring kontrollerandet av matchen skall framföras till lagens tränare så kan vi inte förlita oss på att lagen själva genom tränarna skall komma tillrätta med problem. Domare är tillsatta och arvoderade med uppgiften att kontrollera varje match och använda tillgängliga verktyg och metoder för att skapa förutsättningar som ger båda lagen en "fair" chans att vinna matchen. Detta innebär att domaren eliminerar ovälkomna fragment och situationer i matcherna och arbetar för att hålla farliga/respektlösa förseelser till ett minimum. Det skall tilläggas att tillämpningen av reglerna och bestraffningarna kring "abuse of official" (mindres straffet, misconduct, matchpenalty) skall läggas med i uppföljningen av domarens matchkontroll.

Domare skall inte acceptera och tolerera verbala övertramp gällande dennes ställning eller genomförande av matchen. Hur domaren hanterar detta skall inte glömmas bort under denna punkt då det har stor påverkan på domare oavsett nivå.

Grundläggande

- Försöker att stävja farliga /respektlösa förseelser
- Visar upp självförtroende vid beslut.
- Diskuterar inte utan förklarar när behov finns med spelare och ledare gällande beslut.

Avancerat

- Förmågan att skilja på förseelser som är farliga /respektlösa mot schyssta, hårda och tillåtna närkamper.
- Tillåter inte spelare och ledare att öppet ifrågasätta domarens omdöme men är öppen för dialog och kommunikation på en korrekt nivå med båda lagen.
- Tar ansvar i situationer där gruff och bråk uppstår.
- Har förmågan att förmedla känslor på ett kontrollerat sätt när detta behövs.
- Uppvisar förmågan att hantera olika situationer som dyker upp oavsett karaktär.
- Identifiera bråkstakar och var problem kan uppstå.

7. Uppmärksamhet

7.1 - Arenan/ishallen

Den ytterst ansvarige för att säkerställa och uppmärksamma kvalitén på arenan är domaren på isen. Domaren/domarna avgöra huruvida matchen är genomförbar under säkra omständigheter. Med en större riskmedvetenhet inom ishockeyn så är detta en av de tyngre bördorna på domarens axlar.

Denna kategori innefattar inte enbart klubb- och andra föremål som ofta hamnar på isen, det kan mycket väl innebära andra aspekter och objekt. Följande punkter bör observeras när utvärdering och bedömning av domarens uppmärksamhet gällande arenan och ishallen görs.

Grundläggande

- Domaren inspekterar isytan samt målburen innan matchen. (Hål eller andra brister)
- Förmågan att upptäcka föremål och utrustning liggandes på isen.
- Uppmärksammar då fel/skador uppstått vid arenan (dörrar, plexiglas mm.)
- Uppmärksammar när målburen är ur läge och stoppar spelet vid lämpligt tillfälle.

Avancerat

- Uppmärksammar och åtgärdar hål och sprickor i isen omedelbart för att förhindra skada.
- Uppmärksammar och vidtar åtgärder när matchklockan inte fungerar normalt, står still eller att tidtagaren har problem.
- Uppmärksammar problem och faror runt rinkens och stoppar spelet omedelbart för att förhindra ev. skador.
- Tar beslut och uppvisar matchledande genom att uppmärksamma och avbryta matchen när utrustning eller liknande på banan gör matchen ogenomförbar.

7.2 - Under spelets gång

Uppmärksamhet är en av de viktigaste egenskaperna hos en domare. Den domare som ser mest och är uppmärksam på det mesta av spelet och vad som händer i dess närhet, har en större förmåga att uppvisa konsekvens i sina bedömningar. I slutändan så kan inte en domare utdöma utvisning för något denne inte har uppmärksammat. Bra placeringar underlättar för en domare att bibehålla en god uppmärksamhet.

En enkel faktor att ta med i utvärderingen av domarens uppmärksamhet under spelets gång är huruvida aktiv domaren är med att söka av med blicken, sin aktivitet med huvudrörelserna och förmågan att ta in så många situationer som möjligt som uppstår på banan.

Grundläggande

- Har uppsikt runt pucken och målburen, undviker tunnelseende.
- Vet visuellt vart kollegan är.
- Uppmärksamhet på spelarbyten under spelets gång.
- Har uppsikt över byten som målvakten genomför i samband med avvaktande utvisning samt slutet på matchen.
- Har uppsikt runt tekningarna medans kollegan genomför nedsläppet.

Avancerat

- Har ständigt uppsikt över banan, har rörelse på huvudet och undviker "puckseende", att bara följa pucken.
- Har uppmärksamhet runt pucken samt framför målburen.
- Tar över kollegans position om denne fastnar eller ramlar.
- Aktiv skridskoåkning mot ev. gruff och bråk.
- Ständigt uppmärksam på kollegornas position och arbete.
- Uppmärksam och observant på onormala händelser på och av isen.
- Har kyla och läser spelet för att förutspå spelstopp.

7.3 - Under spelstopp

Uppmärksamhet under spelstopp har blivit allt viktigare i samband med sportens utveckling och visar allt mer på domarens förmåga att leda matchen. Efter att domaren har stoppat spelet så måste domaren följa följande rutiner: Först säkerställa lugnet och **kontrollera spelarna** på isen, nästa prioritering blir att **säkerställa vart pucken finns** och sista prioriteringen blir att **återta korrekt position**.

Det ska tilläggas att i vissa fall så är det inte tillräckligt att ha stark och aktiv skridskoåkning in på mål för att få bukt på i heta situationer, domaren måste vara redo att i vissa fall bli fysisk och gå in mellan spelarna aktivt.

Andra situationer där uppmärksamhet är av vikt vid spelstopp är att kontrollera anfallande lagets pointplayers (spelare vid position kring blålinjen) och deras position efter avblåsning, uppmärksamma aktivitet vid spelarbänkarna för byten mm. Denna kategori skiljer sig från acceleration och fart, denna kategori kliver in före och tvingar domaren att anpassa andra egenskaper så som fart och acceleration.

Grundläggande

- Räkna och ser till att korrekt antal spelare är uppställd för nedsläpp.
- Observant och aktiv vid spelarbyten under spelstoppet.
- Uppmärksam på anfallande lagets pointplayers* i samband med spelstopp i ytterzon.
- Fart och aktivitet efter icing.
- Övervakar och har kontroll över spelarbyten.
- Om behov finns så skall spelare eskorteras och observeras till utvisningsbåset.

Avancerat

- Är lugn och metodisk efter avblåsning för utvisning för att inte missa något.
- Har uppsikt över spelarbänkarna och aktivitet vid dessa.
- Ha uppsikt över kollegans position för att kunna hjälpa denne om behov finns.
- Undvik att slita och dra i spelare.

7.4 - Teamwork och kommunikation

Domare måste snabbt lära sig att de är individer som tillsammans bildar ett team som skall agera tillsammans med de två lagen på isen. Teamet måste assistera varandra när hjälp behövs för att göra matchgenomförandet så smidigt som möjligt och bibehålla flyt i matchen.

Inte sällan skapas starka förtroendeband mellan personerna som innehar domarrollen som sträcker sig även utanför rinkens gränser. Det blir ofta väldigt lätt att uppmärksamma team där känslan är stark och där teamet fungerar bra ihop. Dessa individer täcker för varandra utan större eftertanke, diskuterar öppet situationer för matchens bästa, domarnas utveckling och individernas välmående.

Att döma ishockey är ett samspel mellan de aktiva på isen och där ingen är starkare än den svagaste länken. Som domarcoach kommer du upptäcka hur många andra egenskaper som förbättras då ett team passar och fungerar ihop.

Grundläggande

- Täcker partners position när denna inte har möjlighet att ta den.
- Har ögonkontakt med kollegorna.
- Kunskap och uppmärksamhet över kollegans position
- Gemensamt ansvar

Avancerat

- Känner av behovet samt uppmärksammar kollegor när en träff för avstämning i domarcirkeln behövs.
- Ser hur partnern agerar och reagerar på det sätt som behövs för att stötta denna.
- Inser värdet i att arbeta ihop som ett team.
- Är osjälvisk i uppdelandet av arbetsuppgifter.

8. Personliga egenskaper

(Betygsätts ej)

- Domarens förmåga att ta till sig kritik men framför allt att aktivt arbeta med sina svaga punkter är viktiga egenskaper för utveckling.
- Att kunna bidra inte bara till sin egen utveckling utan hela teamets utveckling
- Den sociala förmågan är också en viktig del i att kunna bygga upp ett bra självförtroende och självkänsla.
- Har en bra förmåga att delta i utvecklande diskussioner med domarcoacherna. Öppen för feedback utan att förklara eller försvara kritik.

Hur du som coach bör kommunicera med domarna

Innan matchen

Att kommunicera innan matchen ställer visa krav på dig som coach, de olika aspekterna du bör tänka extra på är:

- *Informera domarna innan säsongen på exempelvis kursen hur coaching under säsongen kommer att genomföras, vilka som är coacher samt vad som det kommer fokuseras på. Allt detta för att förbereda domarna på vad coachingsessionen kommer innehålla. (Ledningsfråga)*
- Det bör ligga väldigt starka undantag till grund för att du som coach inte ska möta upp domarna innan matchen. Tänk på att trots att du är där enbart på goda grunder och deras utveckling att alltid respektera omklädningsrummet som deras fredade zon, knacka innan du går in och uppmärksamma vilka behov och funderingar respektive individ har. Var gärna öppen och social men låt det inte gå till överdrift så att domarna tappar fokus från uppgiften.
- På vissa matcher kan du som domarcoach vara tillsatta som en "dold" granskning. Man vill t.ex. få en uppfattning av en domares kompetens utan att göra denne redo för ett coachningstillfälle eller det kan vara en del av en uttagning till en högre serie. Här är det viktigt att skapa en stödjande stämning i omklädningsrummet när man påbörjar arbetet med domarna så dem inte upplever en stress och spänning när coachningen blir en överraskning.
- Var öppen för vilka olika individer du kommer att möta ute på arenorna, olika individer vill diskutera olika frågor, vissa domare kan ha frågor om arbetsmönster, situationer som hänt, mål satt under säsongen etc., se varje individs behov och vilja. Fråga gärna domaren innan matchen vilka fokusområden som finns och vad individen hoppas att förbättringar inom detta skall medföra. Tydliggör för domarna att dessa punkter kommer bli faktorer och situationer som du kommer fokusera extra på under matchen. Glöm inte att önska teamet lycka till och låt dem ladda sista minuterna tillsammans!
- Om coachningstillfället involverar en oerfaren och ny domare så kan det ofta finnas viss prestationsångest och nervositet över coachningssituationen. Detta kan lätt förebyggas genom en lugn och harmonisk framtoning innan matchen och en stöttande attityd till denne under matchens gång. Tänk att din roll är att vara coach och att utveckla de aktiva inte polis och peka ut fel, att utveckla och förbättra domarnas prestation är prio ett! Tänk på att inte ge för många punkter som domaren bör arbeta med då detta lätt kan dra fokus ifrån domarens grundläggande arbetsuppgifter och lägga på för mycket tankar redan innan matchen har börjat.

Kommunikation under periodpauserna

- I pausen mellan perioderna så rekommenderas det att domarcoachen går in och kort diskuterar och ger feedback om den period som har genomförts. Vid detta tillfälle så bör du som coach enbart diskutera relevant situationer som har med ledandet av matchen att göra. Så länge domaren inte har stora problem med det så bör du som coach minimalt ta upp frågor gällande domarens bedömningar och omdömen för att påverka domaren för mycket.

Detta bör tas på största allvar för att förhindra att domaren blir nervös och att farhågan om dåliga betyg på en viss punkt uppkommer, och till följd av detta ändrar sin bedömningsnivå fullständigt.

På högre nivåer är detta en farlig del att lägga sin tyngdpunkt på under matchens gång och du som coach måste få en bra bild över domarens nivå för att kunna närma dig den frågan.

➤ Det är viktigt att påpeka att i periodpauser så bör du som coach vara konkret och kortfattad, försök inte att ge några arbetsuppgifter och använd istället tiden klokt för att peppa, pusha och stötta funktionärerna och ge energi till kommande period. Pausen finns där för att spelare och domare skall kunna återhämta sig och att fokusera på nästa period.

Efter matchen

➤ Efter matchen så bör du som coach diskutera tyngdpunkterna som du vill att domaren ska tänka på för sin utveckling. Kom ihåg att enbart prata om och ta upp de du kommer ta upp i rapporten för att inte förvirra domaren när denne skall använda rapporten som ett verktyg för utveckling. Var observant över vad som kan ha varit extra känsligt efter matchen, har något speciellt hänt så kan det vara bra att bara reflektera över detta och låta domarna få prata av sig. En stressad, orolig, besviken domare får väldigt svårt att ta in och processa feedback om det finns massa annat denne tänker på.

Försök att inte stoppa på domaren för mycket punkter att ta med efter matchen, skicka med ca 2-3 punkter att arbeta på och diskutera gärna åtgärdsplan samt vad som kommer bli annorlunda när domaren har utvecklat de nämnda färdigheterna.

➤ Försök att göra coachningstillfället så personligt som möjligt, att sätta sig bredvid den man ger feedback och prata specifikt till den individen kommer skapa ett större förtroende och göra att domaren känner att du är där för dennes utveckling.

➤ Se till att när du lämnar arenan så bör inte domarna känna sig osäkra om vad du menar och hur det bör arbeta för att utvecklas. Att stämma av efter i telefon är inte att rekommendera men kan ske vid behov, öppenhet och tydlighet är en viktig del i din roll som coach och kommer skapa ett förtroende för dig hos de aktiva.

Feedback och konflikthantering

Ja du! Det här var
det sämsta jag sett
på länge.....

Feedback - Återkoppling

Syftet med feedback

- Hjälpa andra att fungera bättre i sin roll.
- Utveckla handlingsätt
- Ändra på mindre lämpliga beteenden etc.
- Bekräfta handlingsätt/roll/beteenden.

Exempel på hur jag kan ge feedback

- Bra
- Mindre bra (som kan utvecklas, inte "du är för lång... etc.")
- Börja med
- Sluta med
- Fortsätt med

Använda jag budskap....

Den som öppnar diskussionen utgår från sig själv och sina egna behov. Innebär att man på ett sätt som är rakt och ärligt talar om:

- **Beteende:** Vad jag ser eller hör
- **Känsla:** Vad jag känner när jag hör eller ser detta.
- **Konsekvenser:** Varför jag reagerar så, samt vad jag skulle önska hände istället.

Jag budskap gör att även känsliga saker kan tas upp utan missförstånd, dolda budskap, antydningar, syftningar, diagnoser eller skuldfrågor förekommer inte vilket gör att mottagaren inte intar försvarsposition.

Riktlinjer för att ge feedback

- Beskrivande, inte dömande eller värderande.
- Specifik
- Förändringsbart
- Ge feedback när den är önskad
- Ge lagom mycket
- Låt mottagaren kontrollera med andra
- Säg "jag" inte "vi" eller "man".
- Ge feedback till inte om personen.
- Används för att öppna kommunikationskanalerna inte stänga dem

Riktlinjer för att ta emot feedback

- OK att ge feedback – mottagaren redo
- Lyssna aktivt, Gå ej i försvar och kom inte med förklaringar
- Ställ frågor om du är osäker
- Kontrollera med andra om du är tveksam
- Svara på tilltal – titta motparten i ögonen
- Tänk på feedbacktrappan.

Jag måste förstå vad feedback är!

Konflikthantering

Vad är en konflikt?

Konflikter kan uppstå mellan spelare, ledare, publik, kamrater, flickvän etc. Konflikt innebär ett möte mellan oförenliga intressen. Ordet konflikt kommer från latinets "conflictus" som betyder sammanstötning, att kollidera, råka i strid.

Konflikter är i grunden bra, leder till utveckling.

Måste jag ta konflikten?

Baserat på ovan skiss är den viktiga frågan; måste jag ta konflikten? Är den viktig för mig eller inte? Kan jag ta tag den senare eller måste jag hantera den här och nu?

Konflikttriangeln

Är det sakfrågorna, invanda attityder, känslor eller vissa beteenden som är viktiga i konflikten. Har parterna starkt negativa bilder av varandra (A) kan man koncentrera sig på hur an skall bete sig mot varandra (B). Förhoppningsvis kan detta leda till att sakfrågan ses på ett annat sätt (C).

Konflikttrappan

När varje rött streck passerats har en gräns passerats som blir svårare och svårare att backa ifrån.

Verktyg för att hantera en konflikt

Konflikthanteringsstilar

1. Kamp / konkurrens

Kämpa för att vinna:

- + Snabba beslut
- + Krissituation
- + Viktiga men impopulära beslut
- + Ensam ansvarig för beslutet
- Kör ofta över folk
- Kan skapa dåliga relationer
- Kan lätt slå tillbaka mot dig själv

2. Samverkande, samarbete

Hitta lösning som passar båda parter:

- + Viktiga och långsiktiga beslut
- + Höra allas åsikter
- + Om problemet kräver kreativitet/nytänkande
- + När den andres medverkan är en förutsättning för fortsatt samarbete.
- + Båda parter ofta vinnare
- Är krävande
- Tar tid

3. Kompromiss

Att hitta en lösning som tillgodoser båda parter:

- + Båda parter har lika stor makt.
- + Bättre att få igenom några förslag än inga alls.
- + Lösning på kort sikt
- + Tillfällig problemlösning
- Du vinner något men ger samtidigt avkall på något.

4. Anpassa/ mildra

Bortser från egna intressen för att tillfredställa motparten:

- + Om du inser att du har fel
- + Vill "samla poäng"
- + Frågan inte så viktig
- + Arbetsklimatet är viktigare än att du lyckas driva igenom dina frågor.
- Kan urholka självkänslan – Man uppfattas som eftergiven.

5. Undvika

Sopa under mattan. Släpp frågan:

- + Orsaken till konflikten är oviktig
- + Det finns viktigare frågor
- + Få perspektiv på frågan
- + I situationer då folk är upprörda eller våldsamma.
- + Vinna tid
- + Bevara/skapa "status quo"
- + Du saknar inflytande
- Nås ingen lösning
- Motparten kanske inte uppfattar att konflikten finns.

En bra konflikthanterare kan välja vilken stil som passar bäst i givna situationer. "Vi reagerar spontant på ett visst sätt när vi hamnar i ett spänt läge". Den konflikthanteringsstil vi reflexmässigt använder kanske inte alltid är den bästa.

Aktivt lyssnande

Syftet är att motparten skall komma ur sitt känsloläge.

Motparten skall känna sig:

- **Sedd**
- **Hörd**
- **Bekräftad**

Tips för att använda sig av aktivt lyssnande

- Behåll en balanserad ögonkontakt
- Bekräfta genom att nicka, humma eller på annat sätt visa att du lyssnar.
- Ställ öppna frågor för att visa att du förstått.
- Använd jag budskap.
- Tonfallet förmedlar mer än jag säger.
- Parafrasering – återberätta vad motparten sagt ex. vis; "du säger att du blev förbannad för att jag tog en utvisning på nr 12, som var helt felaktig".
- Stäm av. "Har jag förstått dig rätt... Du skulle vilja att..."

Tips för att deskalera en konflikt

- Använd frågor
- Använd ett stödjande förhållningssätt
- Undvik att förkasta
- Undvik verbala kränkningar
- Undvik hot
- Tala lugnt, tydligt och repetera vid behov.

Få alltid en bekräftelse.

Deskalera = trappa ner

